Audits of Financial Statements June 30, 2009 and 2008 Under provisions of state law, this report is a public document A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 2/24//0 # Contents | Independent Auditor's Report | 1 | |--|---------| | Basic Financial Statements | | | Statements of Financial Position | 2 | | Statement of Activities for the Year Ended June 30, 2009 | 3 | | Statement of Activities for the Year Ended June 30, 2008 | 4 | | Statements of Cash Flows | 5 | | Notes to Financial Statements | 6 - 14 | | Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 15 - 16 | # Independent Auditor's Report To the Board of Trustees and Members of The Louisiana Philharmonic Orchestra We have audited the accompanying statements of financial position of The Louisiana Philharmonic Orchestra (a non-profit organization) (LPO) as of June 30, 2009 and 2008, and the related statements of activities and cash flows for the fiscal years then ended. These financial statements are the responsibility of The Louisiana Philharmonic Orchestra's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to in the first paragraph present fairly, in all material respects, the financial position of The Louisiana Philharmonic Orchestra as of June 30, 2009 and 2008, and the results of its activities and its cash flows for the fiscal years then ended, in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued a report dated October 9, 2009, on our consideration of The Louisiana Philharmonic Orchestra's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audits. A Professional Accounting Corporation Laterte, Selet, Konig & Hond October 9, 2009 # THE LOUISIANA PHILHARMONIC ORCHESTRA Statements of Financial Position June 30, 2009 and 2008 | | | 2009 | 2008 | |--|-----------|-----------|-----------------| | Assets | | | | | Current Assets | | | | | Cash and Cash Equivalents | \$ | 849,715 | \$
1,176,271 | | Certificates of Deposit | | 200,000 | 200,000 | | Contributions Receivable | | 755,313 | 1,260,738 | | Other Current Assets | | 30,054 | 63,560 | | Total Current Assets | | 1,835,082 | 2,700,569 | | Property and Equipment, Net | | 308,759 |
82,134 | | Other Assets | | | | | Contributions Receivable Greater than One Year | | 166,594 | 392,336 | | Investments | | 10,541 | 10,235 | | Interest in Endowment Trust | | 685,343 | 841,662 | | Total Assets | <u>\$</u> | 3,006,319 | \$
4,026,936 | | Liabilities and Net Assets | | | | | Current Liabilities | | | | | Trade Accounts Payable and Accrued Liabilities | \$ | 272,452 | \$
35,284 | | Line of Credit | | 272,840 | 611,134 | | Deferred Revenue - Ticket Sales | | 502,339 | 319,205 | | Total Current Liabilities | | 1,047,631 |
965,623 | | Net Assets | | | | | Unrestricted | | | | | Board Designated | | 38,568 | 38,568 | | Cumulative Operations | | (600,808) | (649,870) | | Temporarily Restricted | | 1,000,896 | 2,013,771 | | Permanently Restricted | | 1,520,032 |
1,658,844 | | Total Net Assets | | 1,958,688 | 3,061,313 | | Total Liabilities and Net Assets | <u>\$</u> | 3,006,319 | \$
4,026,936 | # THE LOUISIANA PHILHARMONIC ORCHESTRA Statement of Activities For the Year Ended June 30, 2009 | | Unrestricted | Temporarily
Restricted | Permanently
Restricted | Total | |--|--------------|---------------------------|---------------------------|--------------| | Revenues and Other Support | · <u> </u> | | | | | Earned Revenue | \$ 1,390,279 | \$ - | \$ - | \$ 1,390,279 | | Contributions | 2,289,862 | 334,875 | 17,607 | 2,642,344 | | Other Income | 151,831 | - | - | 151,831 | | Net Assets Released from Restrictions - | | | | | | Satisfaction of Purpose Restrictions | | | | | | for Orchestra Programs | 1,347,750 | (1,347,750) | | • | | Total Revenues and Other Support | 5,179,722 | (1,012,875) | 17,607 | 4,184,454 | | Expenses | | | | | | Orchestra Programs | 3,858,345 | • | - | 3,858,345 | | Management and General | 498,168 | | _ | 498,168 | | Marketing | 491,570 | - | - | 491,570 | | Fundraising and Development | 282,577 | - | | 282,577 | | Total Expenses | 5,130,660 | <u> </u> | | 5,130,660 | | Endowment Loss in Excess of Amounts Designated | | | | | | for Current Operations | | | (156,419) | (156,419) | | Change in Net Assets | 49,062 | (1,012,875) | (138,812) | (1,102,625) | | Net Assets, Beginning of Year | (611,302) | 2,013,771 | 1,658,844 | 3,061,313 | | Net Assets, End of Year | \$ (562,240) | \$ 1,000,896 | \$ 1,52 <u>0,032</u> | \$ 1,958,688 | # THE LOUISIANA PHILHARMONIC ORCHESTRA Statement of Activities For the Year Ended June 30, 2008 | | Unrestricted | Temporarily
Restricted | Permanently
Restricted | Total | |--|--------------|---------------------------|---------------------------|--------------| | Revenues and Other Support | | | | | | Earned Revenue | \$ 1,226,161 | \$ - | \$ - | \$ 1,226,161 | | Contributions | 1,557,171 | 959,536 | 21,027 | 2,537,734 | | Other Income | 144,806 | • | - | 144,806 | | Net Assets Released from Restrictions - | | | | | | Satisfaction of Purpose Restrictions | | | | | | for Orchestra Programs | 1,489,851 | (1,489,851) | - | | | Total Revenues and Other Support | 4,417,989 | (530,315) | 21,027 | 3,908,701 | | Expenses | | | | | | Orchestra Programs | 3,319,401 | - | • | 3,319,401 | | Management and General | 524,323 | - | - | 524,323 | | Marketing | 308,269 | • | - | 308,269 | | Fundraising and Development | 244,885 | - | - | 244,885 | | Total Expenses | 4,396,878 | <u>-</u> | - | 4,396,878 | | Endowment Return in
Excess of Amount Designated | | | | | | for Current Operations | | | (33,148)_ | (33,148) | | Change in Net Assets | 21,111 | (530,315) | (12,121) | (521,325) | | Net Assets, Beginning of Year | (632,413) | 2,544 <u>,0</u> 86 | 1,670,965 | 3,582,638 | | Net Assets, End of Year | \$ (611,302) | \$ 2,013,771 | \$ 1,658,844 | \$ 3,061,313 | # THE LOUISIANA PHILHARMONIC ORCHESTRA Statements of Cash Flows For the Years Ended June 30, 2009 and 2008 | | 2009 | 2008 | | |---|----------------|------------------|--| | Cash Flows from Operating Activities | | | | | Changes in Net Assets | \$ (1,102,625) | \$ (521,325) | | | Adjustments to Reconcile Changes in Net Assets | | | | | to Net Cash Provided by (Used in) Operating Activities | | | | | Depreciation and Amortization Expense | 52,115 | 28,609 | | | Accretion of Investment Discount | (306) | (307) | | | Endowment Loss | 156,319 | 33,148 | | | Decrease (Increase) in Contributions Receivable | 731,167 | (192,894) | | | Decrease (Increase) in Other Current Assets | 33,506 | (34,836) | | | Increase in Trade Accounts Payable and | | | | | Accrued Liabilities | 237,168 | 35,285 | | | Increase in Deferred Revenue - Ticket Sales | 183,134 | 6,775 | | | Net Cash Provided by (Used in) Operating Activities | 290,478 | (645,545) | | | Cash Flows from Investing Activities | | | | | Purchase of Property and Equipment | (278,740) | (28,052) | | | Net Cash Used in Investing Activities | (278,740) | (28,052) | | | Cash Flows from Financing Activities | | | | | Net (Repayments) Borrowings on Line of Credit | (338,294) | 81,500 | | | Net Cash (Used in) Provided by Financing Activities | (338,294) | 81,500 | | | Net Decrease in Cash and Cash Equivalents | (326,556) | (592,097) | | | Cash and Cash Equivalents, Beginning of Year | 1,176,271 | 1,768,368 | | | Cash and Cash Equivalents, End of Year | \$ 849,715 | \$ 1,176,271 | | | Supplemental Disclosure of Cash Flow Information Cash Paid for Interest | \$ 9,000 | \$ 15,377 | | #### **Notes to Financial Statements** # Note 1. Organization and Summary of Significant Accounting Policies # Organization The Louisiana Philharmonic Orchestra (LPO) is a non-profit entity formed to establish a symphony to perform classical and other music, to present programs, and to undertake other activities to further the enjoyment of classical and other music by the public. # **Basis of Accounting** The LPO's financial statements are presented using the accrual method of accounting. Under this method, revenues are recognized in the period earned, and expenses are recognized in the period in which the benefit is realized. Revenues from ticket sales are recognized when the performances are given. The LPO reports grants and other contributions of cash and other assets as temporarily restricted support if they are received with donor stipulations that limit the use of the donated assets, unless that restriction expires in the fiscal year the gifts were received. When a donor restriction expires, that is, when a stipulated time restriction ends or purpose restriction is accomplished, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the Statement of Activities as net assets released from restrictions. The LPO reports gifts of assets as permanently restricted support if they are received with donor stipulations that permanently restrict the assets from use. #### **Basis of Presentation** Financial statement presentation follows the recommendations of the Financial Accounting Standards Board in its Statement of Financial Accounting Standards (SFAS) No. 117, Financial Statements of Not-for-Profit Organizations. Under SFAS No. 117, the LPO is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. #### **Use of Estimates** The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of net assets and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of changes in net assets during the reporting period. Actual results could differ from those estimates. #### Contributions The LPO accounts for grants and other contributions in accordance with the Financial Accounting Standards Board in SFAS No. 116, Accounting for Contributions Received and Contributions Made. In accordance with SFAS No. 116, contributions received are recorded as increases in unrestricted, temporarily restricted, or permanently restricted net assets, depending upon the existence or nature of any donor restrictions. # **Notes to Financial Statements** # Note 1. Organization and Summary of Significant Accounting Policies (Continued) # Contributions (Continued) All donor-restricted contributions are reported as increases in temporarily or permanently restricted net assets depending on the nature of the restriction. When a restriction expires (that is, when a stipulated time restriction ends or a purpose restriction is accomplished), temporarily restricted net assets are reclassified to unrestricted net assets and reported in the Statements of Activities as net assets released from restrictions. # Cash and Cash Equivalents The LPO considers all money-market investment instruments and certificates of deposit with an original maturity of three months or less to be cash equivalents. #### Contributions Receivable Contributions receivable consist of unconditional promises to give to the LPO. Unconditional promises to give are recognized as contribution revenue in the period received and are recorded at their net realizable value. At June 30, 2009 and 2008, contributions receivable were considered to be fully collectible by management. #### Investments Investments are stated at fair market value. The LPO's investments at June 30, 2009 and 2008, consist of interest bearing bonds. Interest income is included as an increase in unrestricted net assets in the accompanying Statements of Activities since its use is unrestricted. # Fair Values of Financial Instruments In 2008, the LPO adopted the provisions of SFAS No. 157, Fair Value Measurements. Under SFAS No. 157, fair value is defined as the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. SFAS No. 157 establishes a fair value hierarchy for inputs used in measuring fair market value that maximizes the use of observable inputs and minimizes the use of unobservable inputs by requiring that the most observable inputs be used when available. Observable inputs are those that market participants would use in pricing the asset or liability based on the best information available in the circumstances. The fair value hierarchy is categorized into three levels based on the inputs as follows: Level 1 - Valuations based on unadjusted quoted prices in active markets for identical assets or liabilities as of the reporting date. Since valuations are based on quoted prices that are readily and regularly available in an active market, valuation of these securities does not entail a significant degree of judgment. Level 2 - Valuations based on quoted prices in markets that are not active or for which all significant inputs are observable, either directly or indirectly, as of the reporting date. # **Notes to Financial Statements** # Note 1. Organization and Summary of Significant Accounting Policies (Continued) # Fair Values of Financial Instruments (Continued) Level 3 - Valuations based on inputs that are unobservable and include situations where there is little, if any, market activity for the investment. The inputs into the determination of fair value require significant management judgment or estimation. In some instances, the inputs used to measure fair value may fall into different levels of the fair value hierarchy. In such instances, an investment's level within the fair value hierarchy is based on the lowest level of input that is significant to the fair value measurement (see Note 13). The LPO's measurements of fair value are made on a recurring basis, and their valuation techniques for assets and liabilities recorded at fair value are as follows: Endowment Fund - The fair value of investments is the market value based on quoted market prices, when available, or market prices provided by recognized broker dealers. If listed prices or quotes are not available, fair value is based upon externally developed models that are unobservable inputs due to the limited market activity of the investment. Bonds - The fair value of the bonds is the amortized cost, which approximates fair value. Unconditional Promises to Give - The fair value of contributions is equal to the carrying value for contributions expected to be collected within one year. Contributions expected to be collected in future periods are discounted to present value based on management's assumptions. # **Property and Equipment** Property and equipment, including the music library, are stated at cost, except for donated assets, which are recorded at fair market value on the date of the donation. It is the LPO's policy to capitalize all expenditures for these items. Depreciation is computed using the straight-line method over the estimated useful lives of the assets, which is ten years for musical instruments and five years for all other property and equipment. # Deferred Marketing Costs / Deferred Revenue - Ticket Sales The LPO promotes and collects season ticket sales for the subsequent season during the latter part of the current fiscal year. Costs incurred for the promotion of the following season are presented as deferred marketing costs, and revenues generated for the following season are presented as deferred revenue. Both the costs and revenues are recognized systematically throughout the next fiscal year as the season progresses and performances are held. # **Notes to Financial Statements** # Note 1. Organization and Summary of Significant Accounting Policies (Continued) # **Permanently Restricted Net Assets** Permanently restricted net assets totaled \$1,520,032 and \$1,658,844 as of June 30, 2009 and 2008, respectively. These net assets consist of an interest in an endowment as well as contributions received with donor stipulations that require the assets to remain in perpetuity. #### **Endowments** As disclosed in Note 5, the LPO has several endowments where the recipient organization has variance power over the assets. Also, as disclosed in Note 5, the LPO is the beneficiary of one endowment where the recipient organization does not have variance power. As such, the endowment is recorded as an asset in the Statements of Financial Position. Distributions from this endowment can be made twice a year at the discretion of the trustee in the amount of 4.0% of the average endowment balance for the past twelve quarters, not exceeding the expected long-term investment return of the endowment. Distributions are classified as unrestricted other income in the Statement of Activities. #### **Tax Status** The LPO is exempt from Federal income taxes under Section 501(c)(3) of the Internal Revenue Code. #### **Donated Services and Materials** Donated services and materials, if significant in amount, are recorded as contributions at their fair market value, provided the donor has a clearly measurable and objective basis for determining their value. No value is assigned to other donated items if there is no ascertainable basis for assigning the value. During fiscal year 2009 and 2008, the LPO has recorded both revenues and expenses of \$14,695 and \$21,713, respectively, relating primarily to management and general expenses for donated professional services. #### Note 2. Concentration of Financial Risk The LPO periodically maintains cash in bank accounts in excess of insured limits. The LPO has not experienced any losses and does not believe that significant credit risk exists as a result of this practice. # **Notes to Financial Statements** #### Note 3. Contributions Receivable Contributions receivable are as follows as of June 30th: | | 20 | 09 | 2008 | |--------------------------------------|-------|---------|-----------------| | Unconditional Promises to Give | | | | | Receivable in Less than One Year | \$ 75 | 55,313 | \$
1,260,738 | | Receivable in One to Five Years | 18 | 30,000 | 437,000 | | Total Unconditional Promises to Give | 9; | 35,313 | 1,697,738 | | Less: Discounts to Net Present Value | (| 13,406) |
(44,664) | | Net Unconditional Promises to Give | \$ 92 | 21,907 | \$
1,653,074 | Pledges expected to be received in more than one year were discounted at 3.19%. # Note 4. Property and Equipment Property and equipment, net is summarized as follows for June 30th: | | 2009 | | 2008 | |-----------|-----------|---|--| | \$ | 237,958 | \$ | 224,623 | | | 95,483 | | 89,454 | | | 334,272 | | 74,896 | | | 667,713 | | 388,973 | | | (358,954) | | (306,839) | | <u>\$</u> | 308,759 | \$ | <u>82,134</u> | | | \$
 | \$ 237,958
95,483
334,272
667,713
(358,954) | \$ 237,958 \$ 95,483 334,272 667,713 (358,954) | Depreciation expense for the years ended June 30, 2009 and 2008, amounted to \$52,115 and \$28,609, respectively. #### Note 5. Endowments Several endowments have been established at the Greater New Orleans Foundation (GNOF) for the benefit of the LPO over which GNOF has variance power. As of June 30, 2009 and 2008, these endowments were valued at approximately \$2,029,726 and \$2,495,877, respectively. Distributions from these endowments, which are at the discretion of the GNOF, were \$98,396 and \$98,917 during the years ended June 30, 2009 and 2008, respectively. The LPO has, in the Statements of Financial Position, an interest in an endowment trust in the amount of \$685,343 and \$841,662 at June 30, 2009 and 2008, respectively. GNOF serves as the trustee of the trust. Distributions from the endowment trust were \$32,452 and \$34,030, for the periods ending June 30, 2009 and 2008, respectively. # **Notes to Financial Statements** #### Note 6. Line of Credit The LPO has an \$800,000 unsecured line of credit with a financial institution. The outstanding borrowings under this line of credit amounted to \$272,840 and \$611,134, at June 30, 2009 and 2008, respectively. The line of credit bears interest at the financial institution's prime rate (which was 5.25% at June 30, 2009), and matures January 1, 2010. # Note 7. Unrestricted Net Assets - Board Designations The LPO has Unrestricted - Board Designated net assets as of June 30, 2009 and 2008 in the amount of \$38,568. This amount was received as a donation and the funds were added to the Board Designated Funds Functioning as Endowment of the LPO. # Note 8. Temporarily Restricted Net Assets Temporarily restricted net assets are available for the following purposes or periods as of June 30, 2009: | Periods after June 30, 2009 | \$ 744,930 | |--------------------------------|-------------------| | Specific Programs and Purposes | <u>255,966</u> | | Total | \$ 1,000,896 | | I DIAL | | Temporarily restricted net assets restricted for periods after June 30, 2009, consist primarily of the unreleased amount of grants received from the NEA, the Zemurray Foundation, and various corporate and individual gifts. #### Note 9. Commitments During the fiscal year ended June 30, 2006, the LPO relocated its office. Required minimum lease payments for the office space and additional storage space are as follows for June 30th: | 2010 | \$ 45,372 | |-------|-----------| | 2011 | 34,029 | | Total | \$ 79.40° | During the fiscal year ended June 30, 2009, the LPO signed a month-to-month contract with a firm to assist in marketing strategies. The contract will expire on June 30, 2010 and the monthly fee is \$4,575. Rent expense totaled \$48,601 and \$49,756 for the years ended June 30, 2009 and 2008, respectively. # Notes to Financial Statements # Note 10. Functional Expenses The LPO's expenses classified by functional category for the years ended June 30, 2009 and 2008, are as follows: | | 2009 | | | | | | | | | |----------------------|-----------------------|--|---------|---------------------------|---------|--------------|----------|--------------|--| | Salaries and Wages | Orchestra
Programs | Management Fundraising Orchestra and and | | | | | | Total | | | | \$ 3,344,601 | \$ | 289,238 | \$ 133,933 \$ 114. | 114,183 | \$ 3.881.955 | | | | | Supplies and Travel | 69,019 | • | 32,389 | • | 181,864 | ٠ | 7,717 | 290,989 | | | Services and | | | , | | • | | • | • | | | Professional Fees | 45,684 | | 7,482 | | 88,115 | | 65,944 | 207,225 | | | Office and Occupancy | 362,163 | | 153,822 | | 87,658 | | 94,733 | 698,376 | | | Depreciation and | • | | , | | • | | , | • | | | Amortization | 36,878 | | 15,237 | | • | | <u>.</u> | 52,115 | | | Total | \$3,858,345 | \$ | 498,168 | \$ | 491,570 | \$ | 282,577 | \$ 5,130,660 | | | | | 2008 | | | | | | | | |----------------------|--------------|------|----------|------------|----|---------------------|-------------|--|--| | | | Ma | nagement | _ | Fι | undraising | | | | | | Orchestra | | and | | | and | | | | | | Programs | | General | Marketing | De | velopment | Total | | | | Salaries and Wages | \$ 2,989,612 | \$ | 271,547 | \$ 116,118 | \$ | 103,402 | \$3,480,679 | | | | Supplies and Travel | 77,064 | | 42,410 | 122,157 | | 15,120 | 256,751 | | | | Services and | | | | | | | | | | | Professional Fees | 45,399 | | 6,604 | 16,000 | | 13,827 | 81,830 | | | | Office and Occupancy | 196,125 | | 186,354 | 53,994 | | 112,53 6 | 549,009 | | | | Depreciation and | | | | | | | | | | | Amortization | 11,201 | | 17,408 | | | <u>-</u> | 28,609 | | | | Total | \$3,319,401 | \$ | 524,323 | \$ 308,269 | \$ | 244,885 | \$4,396,878 | | | # Note 11. Pension Plan The LPO participates in the American Federation of Musicians' and Employers' Pension Fund (the Fund). The Fund covers every musician employed by the LPO. Under the terms of the Fund, the LPO contributes 7% of all wages for musical services (as described in the AFM's Wage Scale Book). The amount contributed to the Fund for the years ended June 30, 2009 and 2008, totaled \$125,778 and \$117,295, respectively. # **Notes to Financial Statements** # Note 12. Subsequent Events Management has evaluated subsequent events through the date that the financial statements were available to be issued, October 9, 2009, and determined that no events occurred that require disclosure. No subsequent events occurring after this date have been evaluated for inclusion in these financial statements. #### Note 13. Fair Value of Financial Instruments The LPO's assets and liabilities recorded at fair value have been categorized based upon a fair value hierarchy in accordance with SFAS 157. See Note 1 for a description of the LPO's policies and valuation procedures. The valuation of the LPO's assets and liabilities measured at fair value on a recurring basis at June 30, 2009 are as follows: | |
Total | Level 1 | Level 2 | Level 3 | |--------------------------------|-----------------|------------|------------|------------| | Endowment Trust | \$
685,343 | \$ 268,878 | \$ 361,592 | \$ 54,873 | | Long-Term Bonds | 10,541 | - | - | 10,541 | | Unconditional Promises to Give |
921,907 | | | 921,907 | | Total | \$
1,617,791 | \$ 268,878 | \$ 361,592 | \$ 987,321 | The changes in investments measured at fair value for which the LPO has used Level 3 inputs to determine fair value are as follows: | | | lowment
Trust | Long-Term
Bonds | | Unconditional
Promises
to Give | | |------------------------------------|----|------------------|--------------------|--------|--------------------------------------|-----------| | Balance, July 1, 2008 | \$ | 32,800 | \$ | 10,235 | \$ | 1,653,074 | | Net Realized and Unrealized Losses | | (2,545) | | - | | - | | Net Payments and Gifts | | - | | - | | (699,909) | | Net Purchases and Sales | | 24,618 | | - | | - | | Change in Present Value | _ | <u>•</u> | | 306 | | (31,258) | | Balance, June 30, 2009 | \$ | 54,873 | \$_ | 10,541 | \$ | 921,907 | #### Notes to Financial Statements #### Note 14. Endowment Fund As disclosed in Note 5, the LPO has an endowment with GNOF. The following is GNOF's policies for endowment funds. GNOF follows a Total Return Spending Policy for its endowment funds. Endowment funds are invested for maximum total return (within acceptable risk parameters), without distinction between income and capital gains. The market value of the fund is measured over the past 12 quarters, and a percentage of the average of those values is made available for grants. This method appropriately puts the focus on the long-term growth of the fund. This, in turn, encourages the appropriate use of equities in the fund, helping the fund to grow at a rate greater than inflation. The annual percentage for 2008 distributions is 4%. This percentage is evaluated each year and adjusted as necessary. The primary financial objective for GNOF is to increase the real (inflation-adjusted) purchasing power of endowment assets and income after accounting for endowment spending, inflation, and costs of investment management. Endowment assets are invested in a well diversified asset mix, which includes equity securities, fixed income securities and alternative investments, that is intended to meet this objective. GNOF has established a 5% real rate of return objective for GNOF's portfolio. Actual returns in any given year may vary from this amount. Investment assets and allocation between asset classes and strategies are managed to not expose the endowment assets to unacceptable levels of risk. The permanently restricted net assets also consist of contributions received which are held in a savings account and then subsequently transferred to GNOF at the board's designation. Composition of and changes in endowment net assets for the year ended June 30, 2009, were as follows: | | | | | | | Total | |---|------|-----------|------------|----------|---------------------------|-----------| | | | | Board | | Permanently
Restricted | | | | | | Designated | | | | | Permanently Restricted Endowment
Net Assets, Beginning of Year | \$ | 841,662 | \$ | 817,182 | \$ | 1,658,844 | | Contributions | | - | | 17,607 | | 17,607 | | Net Depreciation in Endowment | | (156,419) | | <u>-</u> | | (156,419) | | Permanently Restricted Endowment
Net Assets, End of Year | _\$_ | 685,243 | \$ | 834,789 | \$ | 1,520,032 | # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Trustees and Members of The Louisiana Philharmonic Orchestra We have audited the financial statements of The Louisiana Philharmonic Orchestra (a non-profit organization) as of and for the years ended June 30, 2009 and 2008, and have issued our report thereon dated October 9, 2009. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to the financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. # Internal Control Over Financial Reporting In planning and performing our audits, we considered The Louisiana Philharmonic Orchestra's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of The Louisiana Philharmonic Orchestra's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Organization's internal control over financial reporting. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the organization's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles, such that there is more than a remote likelihood that a misstatement of the organization's financial statements that is more than inconsequential will not be prevented or detected by the organization's internal control. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by the organization's internal control. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. # **Compliance and Other Matters** As part of obtaining reasonable assurance about whether The Louisiana Philharmonic Orchestra's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audits and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under *Government Auditing Standards*. This report is intended solely for the information of The Louisiana Philharmonic Orchestra, management, and the Legislative Auditor of the State of Louisiana, and it is not intended to be, and should not be, used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. A Professional Accounting Corporation Laterte, Selet, Konig & Houl October 9, 2009